NASA TECHNICAL NOTE LOAN COPY: RETURN AFWL (WLIL-2) KIRTLAND AFB, N ME CH LIBRARY KAFB, NM EXPERIMENTAL INVESTIGATION OF THE TURBULENT BOUNDARY LAYER AT A MACH NUMBER OF 6 WITH HEAT TRANSFER AT HIGH REYNOLDS NUMBERS by Richard D. Samuels, John B. Peterson, Jr., and Jerry B. Adcock Langley Research Center Langley Station, Hampton, Va. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION - WASHINGTON DO COMMARCH 1967 ## EXPERIMENTAL INVESTIGATION OF THE TURBULENT BOUNDARY LAYER AT A MACH NUMBER OF 6 WITH HEAT TRANSFER #### AT HIGH REYNOLDS NUMBERS By Richard D. Samuels, John B. Peterson, Jr., and Jerry B. Adcock Langley Research Center Langley Station, Hampton, Va. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION # EXPERIMENTAL INVESTIGATION OF THE TURBULENT BOUNDARY LAYER AT A MACH NUMBER OF 6 WITH HEAT TRANSFER AT HIGH REYNOLDS NUMBERS By Richard D. Samuels, John B. Peterson, Jr., and Jerry B. Adcock Langley Research Center #### SUMMARY An experimental investigation of turbulent boundary-layer skin friction and heat transfer on a hollow cylinder was made at a Mach number of 6 and with two wall temperatures at Reynolds numbers based on distance from the virtual origin from 2.4×10^6 to 28.7×10^6 . Data obtained include total-temperature profiles, velocity profiles, average skin-friction coefficients obtained by the momentum method, and Stanton numbers obtained from use of heat flowmeters. The measured temperatures in the boundary layer were compared with two theoretical distributions, the Crocco laminar distribution used by Van Driest (NACA TN 2597) and a quadratic distribution used by Donaldson (NACA RM L52H04). The skin-friction coefficients were compared with the theories of Van Driest, Monaghan and Johnson, Sommer and Short, and Spalding and Chi. Stanton numbers were also compared with these theories in conjunction with the Colburn modification of Reynolds analogy. Experimental results indicate that at high Reynolds numbers wall-temperature ratio has no appreciable effect on the average skin-friction coefficient. At high Reynolds numbers, the theory of Spalding and Chi gave fair agreement with the experimental data. However, the Colburn modification of Reynolds analogy along with the turbulent skin-friction theory of Spalding and Chi underestimates the measured heat-transfer coefficient. #### INTRODUCTION Recently, serious consideration has been given to the design and construction of a hypersonic cruise aircraft. The level of skin friction is very important in the design of such an aircraft since skin friction will constitute a large portion of the total drag. However, the extent of the variations between the various theories for predicting the hypersonic turbulent boundary-layer skin friction make it difficult to estimate the performance of hypersonic aircraft. Experimental values for hypersonic turbulent skin friction taken at zero heat transfer show a considerable amount of scatter. (See ref. 1.) There is also uncertainty in the effect of wall-temperature ratio on hypersonic turbulent skin friction. For instance, Winkler and Cha in reference 2 and Danberg in reference 3 report that hypersonic turbulent skin friction decreases with a decrease in wall-temperature ratio, whereas Sommer and Short in reference 4 report the opposite trend. Accurate heat-transfer information for hypersonic cruise aircraft is also necessary to obtain an efficient structural design. Generally, some form of Reynolds analogy is used to predict turbulent boundary-layer heat transfer from the theories for turbulent skin friction. There are several theories for the value of the Reynolds analogy factor in a turbulent boundary layer. These theories attempt to account for the effects on the Reynolds analogy factor of compressibility and of changes in Prandtl number in the turbulent boundary layer. The purpose of this investigation was to obtain experimental information on the skin friction and heat transfer in a hypersonic turbulent boundary layer at high Reynolds numbers and with a zero pressure gradient in order to help determine the theories which most accurately predict compressible turbulent skin friction and heat transfer. Heat-transfer and skin-friction coefficients were obtained on a hollow cylinder at Mach 6 and at two wall-temperature ratios, 0.44 and 0.50. This report is an extension of previous results obtained at zero heat transfer and reported in reference 1. The Reynolds number range of the investigation was from 2.4 to 28.7×10^6 . Turbulent boundary-layer velocity profiles were obtained from pitot-pressure and total-temperature surveys on the hollow cylinder. The boundary-layer momentum thickness was obtained from the survey data, and average skin-friction coefficients were determined from the boundary-layer momentum thicknesses. Heat fluxes were determined at several stations by the use of heat flowmeters. Measured surface wall-temperature distribution along with the heat flux and the adiabatic wall temperature were used to calculate the heat-transfer coefficients and the Stanton numbers. The present skin-friction coefficients, along with other experimental skin-friction data, are compared with four well-known theories of turbulent boundary-layer skin friction with heat transfer; Sommer and Short (ref. 4), Monaghan and Johnson (ref. 5), Van Driest (ref. 6), and Spalding and Chi (ref. 7). A comparison is also made between these four theories and the experimentally measured heat-transfer coefficients by using the generally accepted Colburn modification of Reynolds analogy (ref. 8) to convert the skin-friction theories to heat-transfer theories. #### SYMBOLS | | DIMDOLD | |----------------------------|---| | A, B, C
a, b, c, d
K | constants | | $\mathbf{c}_{\mathbf{F}}$ | average skin-friction coefficient | | $C_{\mathbf{f}}$ | local skin-friction coefficient | | $c_{\mathbf{p}}$ | specific heat at constant pressure | | h | heat-transfer coefficient | | M | Mach number | | $N_{\mathbf{Pr}}$ | Prandtl number | | N _{St} | Stanton number | | p | pressure | | p' | pitot pressure | | q | heat flux | | R_{le} | Reynolds number based on distance from leading edge | | R _{le-x} | Reynolds number based on distance from leading edge to virtual origin of turbulent boundary layer | | R_X | Reynolds number based on distance from virtual origin of turbulent boundary layer | | $R_{ heta}$ | Reynolds number based on momentum thickness | | S | surface area | \mathbf{r} radius of cylinder \mathbf{T} temperature u velocity x distance from virtual origin of turbulent boundary layer x_le distance from leading edge of model у distance, or height, normal to model and measured from surface δ boundary-layer thickness $\delta_{\mathbf{p}}$ boundary-layer thickness based on pitot-pressure survey $\eta_{\mathbf{p}}$ probe recovery factor, $\eta_p = \frac{T_p - T}{T_t - T}$ θ momentum thickness of boundary layer θ^{I} , θ^{II} coefficients used in eq. (2) ρ gas density Subscripts: $\mathbf{a}\mathbf{w}$ adiabatic wall i incompressible p measured by boundary-layer probe t total or stagnation conditions W wall or wall conditions δ conditions at edge of boundary layer #### APPARATUS #### Wind Tunnel The tests were conducted in the Langley 20-inch Mach 6 tunnel. Although the tunnel is of the blowdown variety, the air supply pumps are of sufficient capacity to make possible runs of a 45-minute duration. The rectangular test section of the tunnel measures 20.0 inches (50.8 cm) by 20.5 inches (52.1 cm). The maximum possible stagnation temperature is about 1060° R (590° K) and the maximum stagnation pressure attainable is about 525 psia (3.62 MN/m²). Further details and a schematic drawing of the tunnel can be found in reference 9. #### Model A schematic drawing of the hollow cylinder model used in this test is shown in figure 1. The outside diameter of the model is 6 inches (15 cm) for the first 42 inches (107 cm). The model then flares at a 20° angle to an outside diameter of 8 inches (20 cm). The model was flared in order to facilitate the cooling of the model which was accomplished by circulating a liquid freon coolant through the hollow walls of the cylinder. The overall length of the model was 48 inches (122 cm). The leading edge was beveled at a 15° angle to an inside diameter of 5 inches (13 cm). To promote turbulent flow, a boundary-layer trip was located at 1.15 inches (2.92 cm) from the leading edge. The trip consisted of 0.075-inch (0.190-cm) diameter steel rods mounted perpendicular to the surface at 0.25-inch (0.63-cm) intervals on the perimeter of the model. The rods were ground to a height of 0.025 inch (0.063 cm). Further information concerning the boundary-layer trip can be found in reference 1. #### Cooling Equipment The liquid freon coolant was circulated through the model by using a centrifugal pump with a maximum flow of 50 gal per min $(0.003 \, \mathrm{m}^3/\mathrm{sec})$. The pump was driven by a 15 hp (11.2 kW) electric motor. A diagram of the cooling system is shown in figure 2. The freon was cooled to temperatures several degrees below the desired model temperatures (360° R and 340° R (200° K and 189° K)). The cooling was accomplished by bubbling liquid nitrogen through the freon in the storage tank. The relation of the temperatures of the coolant could also be controlled by bypassing a portion of the coolant as it returned from the model and recirculating this portion directly to the model rather than returning it to the cooling tank. In this way the model wall temperature could be controlled adequately for the duration of a run. #### Model Instrumentation Static pressure orifices were located on the top, bottom, and sides of each model at three positions: 18, 26, and 34 inches (46, 66, and 88 cm) from the leading edge. Another orifice was located on the top of the
model, 10 inches (25 cm) from the leading edge. The static pressures were measured with a 0 to 1 psia (0 to 6.89 kN/m²) Statham pressure transducer, which has an accuracy of within 1 percent of full scale, mounted on an electrically actuated scanning valve. Therefore all the static orifices were read by the same transducer, thus, a more accurate comparison was made between static pressures at various positions on the model. A zero reading was taken on all pressure transducers before each run by using a reference pressure of 0.25 psia (1.72 kN/m²). This reference pressure was determined by use of a Wallace and Tiernan 0 to 100 mm Hg dial gage. The wall temperatures were measured during each run by use of five swaged, copper-constantan thermocouples welded to the inside surface of the 0.120-inch (0.305-cm) thick outside wall at distances of 6, 14, 22, 30, and 38 inches (15, 35, 56, 76, and 96 cm) from the leading edge. The thermocouples were referenced to an insulated junction box outside the tunnel. A 12-channel recording potentiometer was used to read the temperature of the junction box. The heat transfer was measured by use of heat flowmeters placed in the outside shell of the model at 12, 24, and 36 inches (31, 61, and 94 cm) from the leading edge. The design for a differential thermocouple heat flowmeter as described in reference 10 was adapted to the model. The heat flowmeter shown in cross-sectional view in figure 3 consisted of a disk, made of an alloy of 55 percent copper and 45 percent nickel, sandwiched between two layers of stainless steel. The output voltage of each of the heat flowmeters was amplified before being recorded. The amplification factor for heat flowmeters 1 and 2 was 50, and the amplification factor for heat flowmeter 3 was 100. The amplified heat flowmeter output and the associated model inner-surface thermocouple outputs were recorded on a digital tape system during the tunnel run. The heat flowmeters used in this test were calibrated by using a radiant heat source. The same dc amplifiers that were used during the test were used during the calibration. In order to be assured that the gages would have the same thermal properties during the calibration as during the test, liquid freon at approximately 360° R (200° K) was used to cool the heat flowmeters during the calibration. It should be noted that a flange conduction correction, as applied in reference 10, was not necessary for this investigation because of the nature of the calibration. During the calibration the same flange conduction was present as during the tests. Calibrations of the heat flowmeters at 340° R (188° K) showed no change in the original calibration. During calibration, the amplifier output was compared with the radiant heat flux as determined by the output from a standard calorimeter. The final calibration curves for each heat meter and amplifier combination are shown in figure 4. #### Probes and Boundary-Layer Survey Apparatus Schematic drawings of the total-pressure and total-temperature probes are shown in figures 5 and 6, respectively. The pressure probe was made of 0.050-inch (0.127-cm) outside diameter stainless-steel tubing flattened to a height of 0.007 inch (0.018 cm) with an opening height of 0.003 inch (0.008 cm) at the tip. The tube was silver soldered into progressively larger tubing which led to the 0.25-inch (0.42-cm) outside diameter tubing of which the vertical shaft was formed. The boundary-layer survey pitot pressure was measured by three Statham pressure transducers, which have an accuracy of within 1 percent of full scale, manifolded together and connected to another electrically actuated scanning valve. The ranges of the three transducers were 0 to 1 psia (0 to 6.9 kN/m^2), 0 to 5 psia (0 to 34.5 kN/m^2), and 0 to 15 psia (0 to 103 kN/m^2). A zero reading was taken on all pressure transducers before each run by using a reference pressure of 0.25 psia (1.72 kN/m^2). This reference pressure was determined by a Wallace and Tiernan 0 to 100 mm Hg dial gage. The temperature probe shown in figure 6 was made from an 0.014-inch (0.036-cm) outside diameter swaged thermocouple. Two 0.007-inch (0.018-cm) diameter holes were drilled in the side wall for exits. The thermocouple wires were 0.001-inch (0.0025-cm) diameter chromel-alumel wires. The reference junction was placed in an ice bath outside the tunnel. The temperature probe was calibrated at $610^{\rm O}$ R (339° K) in the Langley Unitary Plan wind tunnel. Figure 7 shows the variation of probe recovery factor with Mach number and unit Reynolds number. The probe survey mechanism was driven by an electric motor and could position the probe in boundary layer within an accuracy of 0.002 inch (0.005 cm) over a range of 1 inch (2.54 cm). A further discussion of the apparatus can be found in reference 1. #### Tests The tests were conducted at a free-stream Mach number of 6. The tunnel stagnation pressure was approximately 525 psia (3.62 MN/m²). The tests were run at the two previously mentioned wall-temperature ratios $\left(\frac{T_W}{T_{aW}}=0.50\right)$ and $\left(\frac{T_W}{T_{aW}}=0.44\right)$. These ratios were obtained by using two stagnation temperatures which were approximately 872° R (485° K) and 975° R (542° K) and two model wall temperatures which were approximately 390° R (217° K) and 380° R (211° K). The respective ratios of wall temperature to free-stream total temperature were approximately 0.45 and 0.39. The Reynolds numbers per foot were approximately 9.94×10^6 (32.6×10^6 per meter) and 8.72×10^6 (28.6×10^6 per meter), respectively. Total-temperature and total-pressure surveys of the boundary layer were made at five stations. These stations were on top of the model at 8, 11, 33, 37, and 40 inches (20, 28, 84, 94, and 102 cm), which will be referred to as stations 1 to 5 throughout this report. Schlieren photographs were also taken to study boundary-layer transition and were similar to those shown in reference 1. #### RESULTS AND DISCUSSION #### Wall-Temperature Distribution As mentioned earlier, the wall temperature was measured at five stations along the model by thermocouples welded to the inside of the 0.120-inch (0.305-cm) thick stainless-steel outer wall. By knowing the heat flux through the wall, the thickness of the wall, and the thermal conductivity of 304 stainless steel, the temperature difference across the wall was calculated. This temperature difference, which amounted to less than 15 $\rm R^O$ (8 $\rm K^O$), was added to the measured wall temperature. Figure 8 shows $\rm T_W/T_t$ as a function of the distance from the leading edge for each wall-temperature ratio. The wall temperature is seen to be virtually independent of distance from the leading edge. Also shown is $\rm T_W/T_t$ as determined in the adiabatic tests (ref. 1). #### Pressure Surveys Boundary-layer pitot-pressure surveys, presented in table 1, were made at the five stations previously mentioned. One of these surveys is shown in figure 9. The thickness of the boundary layer δ_p was determined for each run from data such as that shown in figure 9. The thickness δ_p was taken to be the point of intersection between the vertical line, which represents the free-stream value of pitot pressure, and the line through the last few data points taken just inside the boundary layer. The values of δ_p were found in the same manner as in reference 1. The values of δ_p for each station are shown in table 2. From the pitot-pressure surveys and the assumption of constant static pressure, the nondimensional Mach number profiles shown in figure 10 were obtained. At a given nondimensional height y / δ_p in the boundary layer, the Mach number decreases with increasing distance from the leading edge to station 3; the three rearward stations are virtually the same. #### Temperature Surveys The temperature surveys presented in table 3 were made with a probe only slightly different in design from that described in reference 1. However, both probes were calibrated in the Langley Unitary Plan wind tunnel at the same time. For the present investigation, surveys were made at 5 stations for the highest heat-transfer rate and at only the three rearward stations for the lowest heat-transfer rate. By using the Mach number and temperature-survey data, the total-temperature profile can be obtained by the following iterative procedure. The probe recovery factor η_p is assumed, the corresponding total temperature and Reynolds number calculated, and a new η_p determined. This procedure is repeated until the assumed η_p agrees with the calculated value. The total-temperature profiles for each heat-transfer rate are shown in figure 11. Plotted as the ordinate is y/δ_p where y is the distance from the surface and δ_p is the boundary-layer pitot-pressure thickness. By comparing figures 11(a) and 11(b), it can be seen that the three rearward station profiles are similar for each of the heat-transfer ratios. Also obvious from figure 11 is the existence of a temperature "bump." This bump, where the boundary-layer total temperature exceeds the free-stream total temperature, has a magnitude of approximately 2.5 percent of the free-stream total temperature. The temperature bumps for these nonadiabatic cases are higher than those for the adiabatic case in reference 1 and are inconsistent with expected trends. Figure 12 shows the boundary-layer total temperature as a function of the velocity ratio squared for each station at each heat-transfer rate. Two theoretical profiles are also shown. The quadratic profile, found in reference 11, is similar to the Crocco quadratic form. In terms of total-temperature ratio, the equation is of the form $$\frac{T_t}{T_{t,\delta}} = A \left(\frac{u}{u_{\delta}} \right)^2 + B
\frac{u}{u_{\delta}} + C$$ (1) where $$A = 1 - \frac{T_{aw}}{T_{t,\delta}}$$ $$B = \frac{T_{aw}}{T_{t,\delta}} - \frac{T_w}{T_{t,\delta}}$$ and $$C = \frac{T_{w}}{T_{t,\delta}}$$ As can be seen, the quadratic form predicts higher values than were measured through the inner and middle portion of the boundary layer. However, the quadratic fails to predict the temperature bump. In order to determine if a temperature bump might be expected at the wall-temperature ratios of this investigation, Crocco's laminar theory, as presented in reference 12, was computed and plotted in figure 12. In the nomenclature of the present report, Crocco's laminar theory is expressed by $$\frac{T_{t}}{T_{t,\delta}} = \frac{T_{w}}{T_{t,\delta}} - \left(\frac{T_{w}}{T_{t,\delta}} - \frac{T_{\delta}}{T_{t,\delta}} \theta^{I}\right) + \left(1 - \frac{T_{\delta}}{T_{t,\delta}}\right) \left[2\theta^{II} + \left(\frac{u}{u_{\delta}}\right)^{2}\right]$$ (2) where $\theta^{\rm I}$ and $\theta^{\rm II}$ are constants depending only on Prandtl number and velocity ratio. For this investigation the Prandtl number was assumed to be 0.725. The laminar distribution, in fact, predicts a bump in the outer portion of the boundary layer at the wall-temperature ratios of this investigation, although it is of smaller magnitude than obtained in the present investigation. The bump predicted by Crocco's laminar theory decreases with heat transfer, as expected. (See fig. 12, and fig. 10 of ref. 1.) #### Velocity Profiles The boundary-layer velocity profiles, as shown in figure 13, were calculated by using the measured total temperature and the Mach number distribution as determined directly from the boundary-layer pressure surveys. Since no total-temperature surveys were made at stations 1 and 2 for the higher wall-temperature ratio, it was necessary to use an assumed profile. In view of the fact that the profiles for both wall-temperature ratios were similar at stations 3, 4, and 5, the assumed profiles at stations 1 and 2 were made similar to the profiles at stations 1 and 2 for the lower wall-temperature ratio. The profiles yielded velocity ratios which were greater than unity. In an attempt to explain this velocity overshoot, the Mach number distribution was studied. The Mach number distribution was obtained by assuming that the static pressure was constant through the boundary layer and by using the measured total pressure. As much as a 15 percent change in the static pressure through the boundary layer would be necessary to account for these velocity overshoots if the sole effect is a change in static pressure. Measurements of the static pressure at the wall and just outside the boundary layer by Lobb, Winkler, and Persh at hypersonic Mach numbers in a tunnel wall boundary layer (ref. 13) show a change of 1 percent or less. The total-temperature profiles were considered next. The bump discussed earlier is to be expected for adiabatic wall flow; however, the magnitude of the bump found in the present cooled wall tests was not expected. As discussed earlier, the temperature probe was calibrated in the free stream of the Langley Unitary Plan wind tunnel. Under these conditions the flow on the probe shield was probably laminar. Therefore, when the probe was used in the turbulent boundary layer, turbulence on the shield might affect the probe recovery factor. This effect would be expected to be greatest in the outer parts of the boundary layer since the maximum turbulent intensity of a hypersonic turbulent boundary layer is found in the outer parts. To avoid any velocity overshoot in the boundary layer by using the measured temperature probe profile, it is of interest to note that it would have been necessary that the temperature probe recovery factor η_p be higher in the boundary layer where the Reynolds number was lower than it was in the free stream where the Reynolds number was higher. (The boundary-layer pitot-pressure measurements were assumed to be correct.) This trend is opposite that indicated by the probe calibration, which shows that the temperature probe recovery factor η_p decreases as the Reynolds number decreases. However, η_p might have been increased by the turbulence in the boundary layer since turbulent flow on the temperature probe shield would increase the recovery factor on the outside of the shield. This 1 percent velocity overshoot was greatly magnified in the value of momentum thickness as calculated from $$\theta = \int_0^\delta \frac{\rho \mathbf{u}}{\rho_\delta \mathbf{u}_\delta} \left(1 - \frac{\mathbf{u}}{\mathbf{u}_\delta} \right) \left(\frac{\mathbf{r} + \mathbf{y}}{\mathbf{r}} \right) d\mathbf{y} \tag{3}$$ It is believed that any errors in the temperature probe measurements in the interior of the boundary layer were smaller than those in the outer parts since the turbulence level is lower in the interior of the boundary layer. Therefore, the velocities calculated in the interior of the boundary layer were believed to be more accurate. In order to fair the velocity profiles to the free-stream velocity at the edge of the boundary layer, the velocities through the middle of the boundary layer were fitted to an exponential curve: $$\frac{u}{u_{\delta}} = 1 - ae^{-K\left(\frac{y}{\delta p} - \frac{b}{\delta p}\right)^2}$$ (4) The arbitrary constants a, b, and K were determined for each run. The velocities at the points near the outer edge of the boundary layer were obtained from the exponential curve. The difference in the measured values and exponentially calculated values is shown in figure 14 where the exponential values are represented by dashed lines. Figure 15 illustrates the difference in momentum defect profile obtained by using the measured values and the exponentially calculated values. (In this figure also the dashed line represents the exponential values.) It should be noted that the effect of small changes in u/u_{δ} on the momentum defect is greater in the outer parts of the boundary layer than in the interior of the boundary layer. Therefore the accuracy of the momentum defect profile should be greater in the interior of the boundary layer than the accuracy indicated in figure 15 for the outer portions of the boundary layer. #### Longitudinal Mach Number Distribution The longitudinal Mach number distribution as determined both from the ratio of the free-stream static pressure to free-stream total pressure and from the ratio of the free-stream pitot pressure to free-stream total pressure is shown in figure 16. The slight Mach number gradient can be compensated for by the method used by Wilson in reference 14 to account for the lack of constant flow conditions along the edge of the boundary layer. However, this correction was considered to be insignificant for the present investigation. #### Virtual Origin All theories are based on the assumption that a fully turbulent boundary layer exists from the leading edge. As is well known, in reality there is a laminar portion, transitional portion, and then a fully turbulent portion. In order to compare experimental data with other data or with theory, it is necessary to base Reynolds number on an effective length. The effective length for this investigation is based on the distance from the virtual origin to the particular measuring station. The virtual origin is the point at which a fully turbulent boundary layer of equivalent thickness to that of the experimental boundary layer would have necessarily originated. The location of the virtual origin was determined by the method of least squares given in reference 15. The momentum thickness is assumed to grow according to the relation $$R_{\theta} = c \left(R_{le} - R_{le-x} \right)^{d} \tag{5}$$ where c, d, and $R_{l\,e-x}$ are unknown and determined from the experimental data. The least squares method gives the values for the constants which most accurately match the experimental data. #### Determination of Skin Friction and Comparison With #### Theory and Other Experiments The skin-friction results were obtained by plotting Reynolds number based on momentum thickness against length Reynolds number. Figure 17 shows $\,\mathbf{R}_{\theta}\,$ as a function of both the Reynolds number based on distance from the leading edge and the Reynolds number based on distance from the virtual origin. The average skin friction was found from the equation $$C_{\mathbf{F}} = \frac{2R_{\theta}}{R_{\mathbf{x}}} \tag{6}$$ where R_{θ} is based on the value of θ obtained from the exponential form. Shown in figure 18 is the variation of average skin friction with effective Reynolds numbers for each heat-transfer rate. Also shown are the values predicted by the four theories. At both heat-transfer rates, the present data seem to be in fair agreement with Spalding and Chi at the higher Reynolds numbers. It is believed that at the lower Reynolds numbers the skin friction is somewhat in error for two reasons. First, C_F is sensitive to the location of virtual origin for the forward stations. Second, any error in momentum thickness which might be present is more pronounced for the thinner boundary layer at the first two stations than for the rearward stations. Figure 19 shows the variation of the ratio of average skin friction to incompressible skin friction with Reynolds number for various wall-temperature ratios. The points shown at adiabatic wall temperature $\left(T_W/T_{aW}=1\right)$ are the data presented in reference 1 using the least squares method for a virtual origin. Figure 20, which is a cross plot of the data in figure 19, shows the variation of the ratio of average skin friction to incompressible skin friction, at various Reynolds numbers, with wall-temperature ratio. As can be seen, there is no appreciable change in the ratio of skin friction to wall temperature at any of the higher Reynolds numbers. This trend is unexpected since data at lower Mach numbers show that skin friction generally
increased with a decrease in wall temperature. (See ref. 4.) Figure 21 is a three-dimensional plot comparing various experimental results (refs. 1 to 4, 14, and 16 to 22) with the present results. The surface shown represents the variation of the average skin-friction ratio $C_F/C_{F,i}$ with Mach number and wall-temperature ratio as predicted by Sommer and Short for an effective Reynolds number of 10×10^6 . The open symbols represent data obtained at Reynolds numbers less than or equal to 10×10^6 , and the solid symbols represent data at higher Reynolds numbers. In general, the present data show the same trend as the other experimental data, especially for Mach numbers greater than 5. The skin friction decreases with increasing Reynolds number but, in general, remains higher than predicted by Sommer and Short. The present data for Reynolds numbers greater than 19×10^6 fall below the value predicted by Sommer and Short in the same manner as data for other high Reynolds numbers. #### Heat Transfer Figure 22 shows the variation of Stanton number with Reynolds number. The Stanton number was obtained from the equation $$N_{St} = \frac{h}{\rho_{\delta} u_{\delta} c_{p}} \tag{7}$$ where $$h = \frac{q/S}{T_{aw} - T_{w}}$$ (8) The theories shown are skin-friction theories which have been transformed by use of the Colburn analogy where $2N_{St}/C_f = N_{Pr}^{-2/3}$. A Prandtl number of 0.725 was assumed. The present data indicate that the Stanton number does not decrease as rapidly with Reynolds number as these theories predict. Figure 23 indicates the variation of Stanton number with Reynolds number based on momentum thickness. The Stanton number from the present data tends to decrease slightly with momentum thickness Reynolds number. This trend is the same as reported in references 2, 3, and 23. Figure 24 is a three-dimensional plot of heat-transfer results and is similar to figure 21 showing skin-friction results. The surface shown was obtained from the Sommer and Short theory along with the Colburn analogy. The incompressible Stanton number was found from the Karmen-Schoenherr theory of incompressible local skin friction along with the Colburn analogy. There seem to be no distinct trends evident from the experimental data (refs. 2, 21, 22, and 24 to 27). Contrary to the skin-friction results (fig. 21) there is no discernible Reynolds number trend. Reduced heat flowmeter data are presented in table 4. #### CONCLUSIONS An investigation of the turbulent boundary layer on a hollow cylinder at a Mach number of 6, at Reynolds numbers up to 29×10^6 , and at two wall-temperature ratios leads to the following conclusions: - 1. At high Reynolds number, the theory of Spalding and Chi gives fair agreement with the experimental data. - 2. The wall-temperature ratio does not seem to have an appreciable effect on the average skin-friction coefficient at high Reynolds numbers. - 3. Use of the Colburn modification of Reynolds analogy along with the turbulent skin-friction theory of Spalding and Chi, which was found to agree best with the experimental skin-friction data at high Reynolds numbers, underestimates the experimentally measured heat-transfer coefficients. Langley Research Center, National Aeronautics and Space Administration, Langley Station, Hampton, Va., October 15, 1966, 129-01-09-04-23. #### REFERENCES - 1. Adcock, Jerry B.; Peterson, John B., Jr.; and McRee, Donald I.: Experimental Investigation of a Turbulent Boundary Layer at Mach 6, High Reynolds Numbers, and Zero Heat Transfer. NASA TN D-2907, 1965. - 2. Winkler, Eva M.; and Cha, Moon H.: Investigation of Flat Plate Hypersonic Turbulent Boundary Layers With Heat Transfer at a Mach Number of 5.2. NAVORD Rept. 6631, U.S. Naval Ord. Lab., Sept. 15, 1959. - 3. Danberg, James E.: Characteristics of the Turbulent Boundary Layer With Heat and Mass Transfer at M=6.7. NOLTR 64-99, U.S. Navy, Oct. 19, 1964. - 4. Sommer, Simon C.; and Short, Barbara J.: Free-Flight Measurements of Turbulent-Boundary-Layer Skin Friction in the Presence of Severe Aerodynamic Heating at Mach Numbers From 2.8 to 7.0. NACA TN 3391, 1955. - 5. Monaghan, R. J.; and Johnson, J. E.: The Measurement of Heat Transfer and Skin Friction at Supersonic Speeds. Part II Boundary Layer Measurements on a Flat Plate at M=2.5 and Zero Heat Transfer. C.P. No. 64, Brit. A.R.C., 1952. - 6. Van Driest, E. R.: The Turbulent Boundary Layer With Variable Prandtl Number. Rept. No. AL-1914, North Am. Aviation, Inc., Apr. 2, 1954. - 7. Spalding, D. B.; and Chi, S. W.: The Drag of a Compressible Turbulent Boundary Layer on a Smooth Flat Plate With and Without Heat Transfer. J. Fluid Mech., vol. 18, pt. 1, Jan. 1964, pp. 117-143. - 8. Colburn, Allan P.: A Method of Correlating Forced Convection Heat Transfer Data and a Comparison With Fluid Friction. Trans. Am. Inst. Chem. Engrs., vol. XXIX, 1933, pp. 174-211. - 9. Sterrett, James R.; and Emery, James C.: Extension of Boundary-Layer-Separation Criteria to a Mach Number of 6.5 by Utilizing Flat Plates With Forward-Facing Steps. NASA TN D-618, 1960. - 10. Beckwith, Ivan E.; and Gallagher, James J.: Heat Transfer and Recovery Temperatures on a Sphere With Laminar, Transitional, and Turbulent Boundary Layers at Mach Numbers of 2.00 and 4.15. NACA TN 4125, 1957. - 11. Donaldson, Coleman duP.: Heat Transfer and Skin Friction for Turbulent Boundary Layers on Heated or Cooled Surfaces at High Speeds. NACA RM L52H04, 1952. - 12. Van Driest, E. R.: Investigation of Laminar Boundary Layer in Compressible Fluids Using the Crocco Method. NACA TN 2597, 1952. - 13. Lobb, R. Kenneth; Winkler, Eva M.; and Persh, Jerome: Experimental Investigation of Turbulent Boundary Layers in Hypersonic Flow. J. Aeron. Sci., vol. 22, no. 1, Jan. 1955, pp. 1-9, 50. (NAVORD Rept. 3880.) - 14. Wilson, R. E.: Characteristics of Turbulent Boundary Layer Flow Over a Smooth, Thermally Insulated Flat Plate at Supersonic Speeds. DRL-301, CM-712 (Contract NOrd-9195), Univ. of Texas, June 1, 1952. - 15. Peterson, John B., Jr.: A Comparison of Experimental and Theoretical Results for the Compressible Turbulent-Boundary-Layer Skin Friction With Zero Pressure Gradient. NASA TN D-1795, 1963. - 16. Chapman, Dean R.; and Kester, Robert H.: Turbulent Boundary-Layer and Skin-Friction Measurements in Axial Flow Along Cylinders at Mach Numbers Between 0.5 and 3.6. NACA TN 3097, 1954. - 17. Swanson, Andrew G.; Buglia, James J.; and Chauvin, Leo T.: Flight Measurements of Boundary-Layer Temperature Profiles on a Body of Revolution (NACA RM-10) at Mach Numbers From 1.2 to 3.5. NACA TN 4061, 1957. - 18. Korkegi, Robert H.: Transition Studies and Skin-Friction Measurements on an Insulated Flat Plate at a Mach Number of 5.8. J. Aeron. Sci., vol. 23, no. 2, Feb. 1956, pp. 97-107, 192. - 19. Brinich, Paul F.; and Diaconis, Nick S.: Boundary-Layer Development and Skin Friction at Mach Number 3.05. NACA TN 2742, 1952. - 20. Hill, F. K.: Appendix II Skin Friction and Heat Transfer Measurements at Mach Numbers From 8-10 in Turbulent Boundary Layers. Bumblebee Aerodynamics Panel. TG-14-37, vol. I, Appl. Phys. Lab., Johns Hopkins Univ., May 1959, pp. 15-26. - 21. Neal, Luther, Jr.: A Study of the Pressure, Heat Transfer, and Skin Friction on Sharp and Blunt Flat Plates at Mach 6.8. NASA TN D-3312, 1966. - 22. Maloney, Joseph P.: Drag and Heat Transfer on a Parabolic Body of Revolution (NACA RM-10) in Free Flight to Mach Number 2 With Both Constant and Varying Reynolds Number and Heating Effects on Turbulent Skin Friction. NACA RM L54D06, 1954. - 23. Pappas, C. C.: Measurement of Heat Transfer in the Turbulent Boundary Layer on a Flat Plate in Supersonic Flow and Comparison With Skin-Friction Results. NACA TN 3222, 1954. - 24. Tendeland, Thorval: Effects of Mach Number and Wall-Temperature Ratio on Turbulent Heat Transfer at Mach Numbers From 3 to 5. NASA TR R-16, 1959. (Supersedes NACA TN 4236.) 25. Rumsey, Charles B.; and Lee, Dorothy B.: Measurements of Aerodynamic Heat Transfer on a 15^o Cone-Cylinder-Flare Configuration in Free Flight at Mach Numbers Up to 4.7. NASA TN D-824, 1961. - 26. Holloway, Paul F.; and Sterrett, James R.: Effect of Controlled Surface Roughness on Boundary-Layer Transition and Heat Transfer at Mach Numbers of 4.8 and 6.0. NASA TN D-2054, 1964. - 27. Slack, Ellis G.: Experimental Investigation of Heat Transfer Through Laminar and Turbulent Boundary Layers on a Cooled Flat Plate at a Mach Number of 2.4. NACA TN 2686, 1952. (a) Station 1: $x_{l\,e} = 8.0$ in. (20.3 cm); $T_{\delta} = 110^{O}$ R (61° K); $T_{t} = 874^{O}$ R (486° K); $M_{\delta} = 5.92$; $p_{\delta} = 0.359$ psia (2.47 kN/m²); $p_{t} = 522$ psia (3.60 MN/m²); and $T_{w}/T_{aw} = 0.50$ | y
ir | i. | y,
cm | $\frac{p_{\delta}}{p'}$ | $\frac{\mathbf{M}}{\mathbf{M}_{\delta}}$ | $\frac{\mathrm{u}}{\mathrm{u}_{\delta}}$ | |---------|-----|----------|-------------------------|--|--| | 0.0 | 039 | 0.0099 | 0.2876 | 0.261 | 0.480 | | .0 | 041 | .0104 | .2623 | .271 | .495 | | .0 | 107 | .0272 | .1405 | .384 | .691 | | .0 | 126 | .0320 | .1067 | .444 | .751 | | .0 | 188 | .0478 | .0784 | .522 | .824 | | .0 | 275 | .0699 | .0718 | .546 | .851 | | .0. | 355 | .0902 | .0653 | .574 | .873 | | .0. | 421 | .1069 | .0600 | .599 | .890 | | .0 | 524 | .1331 | .0514 | .649 | .916 | | .0 | 669 | .1699 | .0439 | .703 | .943 | | .0 | 780 | .1981 | .0390 | .748 | .959 | | .1 | 030 | .2616 | .0311 | .838 | .985 | | .1 | 304 | .3312 | .0256 | .927 | 1.003 | | .1 | 580 | .4013 | .0232 | .974 | 1.002 | | .1 | 980 | .5029 | .0223 | .993 | .999 | | .2 | 390 | .6071 | .0220 | .999 | 1.000 | | .2 | 829 | .7186 | .0219 | 1.000 | 1.000 | (b) Station 2: $x_{le} = 11.0$ in. (27.9 cm); $T_{\delta} = 109^{\circ}$ R (60° K); $T_{t} = 875^{\circ}$ R (486° K); $M_{\delta} = 5.94$; $p_{\delta} = 0.352$ psia (2.43 kN/m²); $p_{t} = 523$ psia (3.61 MN/m²); and $T_{w}/T_{aw} =
0.50$ | y,
in. | y,
cm | $\frac{p_{\delta}}{p'}$ | $\frac{\mathbf{M}}{\mathbf{M}_{\delta}}$ | $\frac{\mathbf{u}}{\mathbf{u}_{\delta}}$ | |-----------|----------|-------------------------|--|--| | 0.0035 | 0.0089 | 0.2729 | 0.265 | 0.502 | | .0035 | .0089 | .2764 | .262 | .497 | | .0035 | .0089 | .2744 | .263 | .499 | | .0046 | .0117 | .2330 | .289 | .552 | | .0069 | .0175 | .1796 | .333 | .630 | | .0112 | .0284 | .1392 | .384 | .695 | | .0153 | .0389 | .1097 | .436 | .742 | | .0215 | .0546 | .0918 | .479 | .780 | | .0322 | .0818 | .0863 | .495 | .802 | | .0406 | .1031 | .0783 | .521 | .826 | | .0512 | .1300 | .0665 | .565 | .858 | | .0634 | .1610 | .0592 | .601 | .884 | | .0996 | .2530 | .0509 | .650 | .911 | | .1271 | .3228 | .0422 | .715 | .943 | | .1545 | .3924 | .0338 | .801 | .976 | | .1926 | .4892 | .0282 | .878 | .995 | | .2305 | .5855 | .0242 | .948 | 1.003 | | .2668 | .6777 | .0225 | .984 | 1.000 | | .3194 | .8113 | .0219 | 1.002 | 1.001 | TABLE 1.- BOUNDARY-LAYER PRESSURE, MACH NUMBER, AND VELOCITY DISTRIBUTIONS - Continued (c) Station 3: $x_{l\,e} = 33.0$ in. (83.8 cm); $T_{\delta} = 108^{O}$ R (60° K); $T_{t} = 878^{O}$ R (488° K); $M_{\delta} = 5.98$; $p_{\delta} = 0.340$ psia (2.34 kN/m²); $p_{t} = 523$ psia (3.61 MN/m²); and $T_{w}/T_{aw} = 0.50$ | (| r | ì | ı - | | |-----------|----------|-------------------------|--|------------------------| | y,
in. | y,
cm | $\frac{p_{\delta}}{p'}$ | $\frac{\mathbf{M}}{\mathbf{M}_{\delta}}$ | $\frac{u}{u_{\delta}}$ | | 0.0035 | 0.0089 | 0.3253 | 0.235 | 0.420 | | .0035 | .0089 | .3012 | .247 | .434 | | .0035 | .0089 | .3169 | .239 | .425 | | .0035 | .0089 | .2962 | .249 | .437 | | .0044 | .0112 | .2673 | .265 | .476 | | .0070 | .0178 | .1918 | .320 | .555 | | .0154 | .0391 | .1320 | .393 | .688 | | .0284 | .0721 | .1167 | .420 | .728 | | .0411 | .1044 | .1091 | .435 | .748 | | .0534 | .1356 | .1013 | .452 | .767 | | .0664 | .1687 | .0925 | .474 | .789 | | .0930 | .2362 | .0795 | .513 | .824 | | .1214 | .3084 | .0695 | .550 | .855 | | .1609 | .4087 | .0587 | .600 | .889 | | .2101 | .5337 | .0481 | .665 | .921 | | .2751 | .6988 | .0372 | .758 | .964 | | .3381 | .8588 | .0299 | .847 | .989 | | .4038 | 1.0257 | .0246 | .935 | 1.003 | | .4673 | 1.1869 | .0222 | .985 | 1.006 | | .5286 | 1.3426 | .0216 | .999 | 1.001 | | .5932 | 1.5067 | .0215 | 1.001 | 1.000 | (d) Station 4: $x_{l\,e} = 37$ in. (94.0 cm); $T_{\delta} = 107^{O}$ R (59° K); $T_{t} = 869^{O}$ R (483° K); $M_{\delta} = 5.98$; $p_{\delta} = 0.339$ psia (2.34 kN/m²); $p_{t} = 523$ psia (3.61 MN/m²); and $T_{W}/T_{aw} = 0.50$ | y,
in. | y, | $\frac{p_{\delta}}{p'}$ | $\frac{M}{M_{\delta}}$ | $\frac{u}{u_{\delta}}$ | |-----------|--------|-------------------------|------------------------|------------------------| | 0.0035 | 0.0089 | 0.3231 | 0.236 | 0.420 | | .0036 | .0091 | .2976 | .249 | .438 | | .0049 | .0124 | .2863 | .254 | .456 | | .0052 | .0132 | .3036 | .246 | .452 | | .0065 | .0165 | .2792 | .258 | .487 | | .0077 | .0196 | .2522 | .274 | .506 | | .0096 | .0244 | .2233 | .294 | .554 | | .0121 | .0307 | .1779 | .334 | .625 | | .0138 | .0351 | .1517 | .364 | .659 | | .0204 | .0518 | .1257 | .403 | .707 | | .0306 | .0777 | .1148 | .423 | .733 | | .0375 | .0953 | .1117 | .429 | .742 | | .0476 | .1209 | .1037 | .446 | .760 | | .0628 | .1595 | .0941 | .470 | .785 | | .0753 | .1913 | .0869 | .490 | .804 | | .1007 | .2558 | .0756 | .526 | .835 | | .1277 | .3244 | .0674 | .559 | .865 | | .1766 | .4486 | .0548 | .622 | .902 | | .2312 | .5872 | .0445 | .692 | .939 | | .2905 | .7379 | .0355 | .776 | .971 | | .3594 | .9129 | .0287 | .864 | .992 | | .4211 | 1.0696 | .0239 | .948 | 1.004 | | .4888 | 1.2416 | .0217 | .997 | 1.003 | | .5503 | 1.3978 | .0213 | 1.004 | 1.001 | | .6139 | 1.5593 | .0216 | .998 | .999 | (e) Station 5: $x_{le} = 40.0$ in. (101.6 cm); $T_{\delta} = 107^{O}$ R (59° K); $T_{t} = 872^{O}$ R (484° K); $M_{\delta} = 5.97$; $p_{\delta} = 0.342$ psia (2.36 kN/m²); $p_{t} = 523$ psia (3.61 MN/m²); and $T_{w}/T_{aw} = 0.50$ | y,
in. | y,
cm | $\frac{\mathbf{p}_{\delta}}{\mathbf{p}^{r}}$ | $\frac{\mathbf{M}}{\mathbf{M}_{\delta}}$ | $\frac{u}{u_{\delta}}$ | |-----------|----------|--|--|------------------------| | 0.0035 | 0.0089 | 0.3356 | 0.231 | 0.410 | | .0051 | .0130 | .2872 | .254 | .457 | | .0094 | .0239 | .2253 | .293 | .547 | | .0175 | .0445 | .1370 | .385 | .685 | | .0193 | .0490 | .1256 | .404 | .705 | | .0305 | .0775 | .1130 | .427 | .734 | | .0389 | .0988 | .1091 | .435 | .745 | | .0516 | .1311 | .1013 | .453 | .765 | | .0600 | .1524 | .0955 | .467 | .779 | | .0725 | .1842 | .0892 | .484 | .796 | | .0850 | .2159 | .0832 | .502 | .812 | | .0996 | .2530 | .0779 | .519 | .827 | | .1149 | .2918 | .0729 | .537 | .843 | | .1633 | .4148 | .0595 | .597 | .886 | | .2246 | .5705 | .0476 | .669 | .927 | | .2894 | .7351 | .0379 | .752 | .962 | | .3531 | .8969 | .0309 | .834 | .986 | | .4184 | 1.0627 | .0255 | .918 | 1.002 | | .4799 | 1.2189 | .0227 | .975 | 1.005 | | .5452 | 1.3848 | .0217 | .995 | 1.002 | | .6076 | 1.5433 | .0215 | 1.002 | 1.001 | (f) Station 1: $x_{le} = 8.0$ in. (20.3 cm); $T_{\delta} = 119^{o}$ R (66° K); $T_{t} = 974^{o}$ R (541° K); $M_{\delta} = 5.99$; $p_{\delta} = 0.334$ psia (2.30 kN/m²); $p_{t} = 523$ psia (3.61 MN/m²); and $T_{w}/T_{aw} = 0.44$ | y,
in. | y,
cm | $\frac{p_{\delta}}{p'}$ | $\frac{\mathbf{M}}{\mathbf{M}_{\delta}}$ | $\frac{\underline{u}}{u_{\delta}}$ | |-----------|----------|-------------------------|--|------------------------------------| | 0.0035 | 0.0089 | 0.3080 | 0.243 | 0.461 | | .0035 | .0089 | .2877 | .254 | .474 | | .0040 | .0102 | .2457 | .278 | .512 | | .0057 | .0145 | .1587 | .356 | .609 | | .0099 | .0251 | .1029 | .448 | .714 | | .0207 | .0526 | .0715 | .542 | .820 | | .0266 | .0676 | .0617 | .585 | .855 | | .0318 | .0808 | .0607 | .590 | .866 | | .0475 | .1207 | .0508 | .646 | .904 | | .0603 | .1532 | .0432 | .702 | .933 | | .0759 | .1928 | .0370 | .760 | .960 | | .1050 | .2667 | .0292 | .856 | .989 | | .1349 | .3427 | .0241 | .944 | 1.007 | | .1600 | .4064 | .0222 | .985 | 1.008 | | .1979 | .5027 | .0216 | .999 | 1.000 | | .2384 | .6055 | .0215 | 1.002 | 1.001 | (g) Station 2: $x_{le} = 11.0$ in. (27.9 cm); $T_{\delta} = 120^{\circ}$ R (67° K); $T_{t} = 979^{\circ}$ R (544° K); $M_{\delta} = 5.98$; $p_{\delta} = 0.338$ psia (2.33 kN/m²); $p_{t} = 522$ psia (3.60 MN/m²); and $T_{w}/T_{aw} = 0.44$ | i · | t. | | | | |-----------|----------|--|--|------------------------| | y,
in. | y,
cm | $ rac{\mathbf{p}_{\delta}}{\mathbf{p'}}$ | $\frac{\mathbf{M}}{\mathbf{M}_{\delta}}$ | $\frac{u}{u_{\delta}}$ | | 0.0035 | 0.0089 | 0.3133 | 0.240 | 0.418 | | .0035 | .0089 | .3026 | .246 | .426 | | .0047 | .0119 | .2226 | .294 | .494 | | .0060 | .0152 | .1751 | .336 | .558 | | .0111 | .0282 | .1185 | .414 | .698 | | .0176 | .0447 | .0913 | .476 | .769 | | .0259 | .0658 | .0781 | .517 | .807 | | .0362 | .0919 | .0723 | .538 | .830 | | .0512 | .1300 | .0632 | .577 | .859 | | .0639 | .1623 | .0557 | .615 | .887 | | .0893 | .2268 | .0433 | .700 | .935 | | .1145 | .2908 | .0353 | .777 | .967 | | .1399 | .3553 | .0298 | .846 | .988 | | .1906 | .4841 | .0237 | .951 | 1.004 | | .2413 | .6129 | .0214 | 1.001 | 1.002 | | .2917 | .7409 | .0215 | .999 | 1.000 | | .3574 | .9078 | .0215 | .999 | 1.000 | (h) Station 3: $x_{l\,e} = 33.0$ in. (83.8 cm); $T_{\delta} = 114^{O}$ R (63° K); $T_{t} = 957^{O}$ R (532° K); $M_{\delta} = 6.08$; $p_{\delta} = 0.304$ psia (2.10 kN/m²); $p_{t} = 522$ psia (3.60 MN/m²); and $T_{w}/T_{aw} = 0.44$ | y,
in. | y, | $\frac{p_{\delta}}{p^{r}}$ | $\frac{\mathbf{M}}{\mathbf{M}_{\delta}}$ | $\frac{u}{u_{\delta}}$ | |-----------|--------|----------------------------|--|------------------------| | 0.0035 | 0.0089 | 0.2595 | 0.265 | 0.446 | | .0035 | .0089 | .2592 | .265 | .446 | | .0036 | .0091 | .2349 | .281 | .463 | | .0036 | .0091 | .2180 | .293 | .475 | | .0078 | .0198 | .1680 | .339 | .585 | | .0093 | .0236 | .1462 | .365 | .631 | | .0201 | .0511 | .1109 | .423 | .720 | | .0285 | .0724 | .1011 | .444 | .744 | | .0416 | .1057 | .0979 | .452 | .758 | | .0542 | .1377 | .0928 | .465 | .773 | | .0687 | .1745 | .0856 | .485 | .791 | | .0917 | .2329 | .0772 | .512 | .816 | | .1152 | .2926 | .0680 | .547 | .843 | | .1531 | .3889 | .0572 | .598 | .882 | | .2045 | .5194 | .0468 | .663 | .921 | | .2526 | .6416 | .0385 | .732 | .951 | | .3072 | .7803 | .0317 | .808 | .978 | | .3556 | .9032 | .0271 | .874 | .993 | | .4166 | 1.0582 | .0231 | .948 | 1.001 | | .4797 | 1.2184 | .0214 | .986 | 1.001 | | .5350 | 1.3589 | .0209 | .997 | 1.000 | | .6062 | 1.5397 | .0207 | 1.001 | 1.001 | TABLE 1.- BOUNDARY-LAYER PRESSURE, MACH NUMBER, AND VELOCITY DISTRIBUTIONS - Concluded (i) Station 4: $x_{l\,e} = 37.0$ in. (94.0 cm); $T_{\delta} = 118^{O}$ R (66° K); $T_{t} = 978^{O}$ R (543° K); $M_{\delta} = 6.04$; $p_{\delta} = 0.320$ psia (2.21 kN/m²); $p_{t} = 524$ psia (3.61 MN/m²); and $T_{w}/T_{aw} = 0.44$ | y,
in. | y,
cm | $\frac{\mathbf{p}_{\delta}}{\mathbf{p}^{r}}$ | $\frac{M}{M_{\delta}}$ | $\frac{u}{u_{\delta}}$ | |-----------|----------|--|------------------------|------------------------| | 0.0035 | 0.0089 | 0.3516 | 0.222 | 0.382 | | .0035 | .0089 | .3455 | .224 | .385 | | .0064 | .0163 | .2645 | .264 | .476 | | .0106 | .0269 | .1773 | .332 | .605 | | .0121 | .0307 | .1523 | .360 | .642 | | .0190 | .0483 | .1302 | .392 | .690 | | .0275 | .0699 | .1140 | .420 | .723 | | .0401 | .1019 | .1085 | .432 | .740 | | .0528 | .1341 | .1021 | .446 | .756 | | .0632 | .1605 | .0952 | .462 | .771 | |
.0927 | .2355 | .0826 | .498 | .807 | | .1181 | .3000 | .0728 | .532 | .833 | | .1457 | .3701 | .0646 | .565 | .860 | | .2005 | .5093 | .0518 | .634 | .905 | | .2513 | .6383 | .0428 | .699 | .938 | | .3019 | .7668 | .0359 | .764 | .964 | | .3627 | .9213 | .0294 | .846 | .988 | | .4304 | 1.0932 | .0243 | .932 | 1.001 | | .4916 | 1.2487 | .0218 | .985 | 1.003 | | .5549 | 1.4094 | .0211 | 1.001 | 1.001 | | .6347 | 1.6121 | .0218 | .998 | 1.000 | TABLE 2 DATA REDUCTION FOR PRESSURE-SURVEY MEASUREMENTS | ${\rm T}_{w}\!\!/{\rm T}_{aw}$ | Run | x _{le} ,
in. | x _{le} ,
cm | x,
in. | x,
em | Μ _δ | p _t ,
psia | $ ho_{ m t}, \ m MN/m^2$ | $_{ m o_R}^{ m T_t,}$ | т _t ,
°К | δ _p ,
in. | δ _p ,
cm | $_{ ext{in.}}^{ heta}$ | $_{ m cm}^{ heta,}$ | \mathtt{R}_{θ} | R_X | $c_{ m F}$ | |--------------------------------|-----|--------------------------|-------------------------|-----------|----------|----------------|--------------------------|---------------------------|-----------------------|------------------------|-------------------------|------------------------|------------------------|------------------------|-----------------------|----------------------|-----------------------| | 0.44 | 492 | 8.0 | 20,3 | 4.3 | 10.9 | 5.99 | 522.7 | 3.607 | 974.1 | 541.0 | 0.153 | 0.389 | 4.32×10^{-3} | 10.97×10^{-3} | 3.10×10^3 | 2.97×10^{6} | 2.09×10^{-3} | | | 491 | 11.0 | 27.9 | 7.3 | 18.5 | 5.98 | 522.2 | 3.604 | 979.3 | 544.1 | .205 | .521 | 6.29 | 15.98 | 4.29 | 4.95 | 1.73 | | | 530 | 33.0 | 83.8 | 29.3 | 74.4 | 6.08 | 522.2 | 3.606 | 956.8 | 531.6 | .465 | 1.181 | 15.10 | 38.35 | 10.61 | 19.61 | 1.08 | | | 580 | 37.0 | 94.0 | 33.3 | 84.6 | 6.04 | 524.4 | 3.616 | 977.5 | 543.1 | .488 | 1.240 | 16.90 | 42.93 | 11.62 | 22.15 | 1.05 | | | 570 | 40.0 | 101.6 | 36.3 | 92.2 | 6.06 | 524.1 | 3.614 | 970.0 | 538.9 | .509 | 1.293 | 17.40 | 44.20 | 11.81 | 24.10 | .98 | | 0.50 | 622 | 8.0 | 20.3 | 2.9 | 8.4 | 5.92 | 521.8 | 3.597 | 874.4 | 486.0 | 0.156 | 0.396 | 4.07×10^{-3} | 10.34×10^{-3} | 3.60×10^{3} | 2.40×10^{6} | 3.00×10^{-3} | | | 621 | 11.0 | 27.9 | 5.9 | 15.0 | 5.94 | 522.6 | 3.603 | 875.0 | 486.1 | .210 | .533 | 6.15 | 15.62 | 5.18 | 4.86 | 2.13 | | | 593 | 33.0 | 83.8 | 27.9 | 70.9 | 5.98 | 523.3 | 3.608 | 877.5 | 487.5 | .460 | 1.168 | 14.70 | 37.34 | 12.91 | 22.91 | 1.13 | | | 592 | 37.0 | 94.0 | 31.9 | 81.0 | 5.98 | 523.0 | 3.606 | 868.9 | 482.7 | .470 | 1.194 | 15.90 | 40.39 | 12.87 | 26.90 | .96 | | | 591 | 40.0 | 101.6 | 34.9 | 88.6 | 5.97 | 523.4 | 3.609 | 871.6 | 484.2 | .495 | 1.257 | 15.90 | 40.39 | 13.42 | 28.66 | .94 | TABLE 3.- TEMPERATURE SURVEY (a) Station 3: $x_{le} = 33$ in. (83.8 cm); $M_{\delta} = 5.98$; $p_{t} = 523$ psia (3.61 MN/m²); and $T_{w}/T_{aw} = 0.50$ | у, | y, | $T_{t,\delta}$, | $T_{t,\delta}$ | T _p , | T _p , | T _t , | T_t , | |-----------|--------|------------------|----------------|------------------|------------------|------------------|---------| | y,
in. | cm | o'R | °K | °R | °K | OR | °к | | 0.0100 | 0.0254 | 871 | 484 | 581 | 323 | 618 | 343 | | .0110 | .0279 | 868 | 482 | 623 | 346 | 663 | 368 | | .0124 | .0315 | 868 | 482 | 643 | 357 | 685 | 381 | | .0195 | .0495 | 867 | 482 | 669 | 372 | 715 | 397 | | .0250 | .0635 | 865 | 481 | 681 | 378 | 728 | 404 | | .0324 | .0823 | 865 | 481 | 687 | 382 | 734 | 408 | | .0450 | .1143 | 866 | 481 | 699 | 388 | 747 | 415 | | .0590 | .1499 | 863 | 479 | 713 | 396 | 763 | 424 | | .0873 | .2217 | 865 | 481 | 735 | 408 | 788 | 438 | | .1110 | .2819 | 864 | 480 | 750 | 417 | 804 | 447 | | .1371 | .3482 | 863 | 479 | 765 | 425 | 820 | 456 | | .1606 | .4709 | 863 | 479 | 778 | 432 | 833 | 463 | | .2137 | .5428 | 863 | 479 | 803 | 446 | 859 | 477 | | .2621 | .6657 | 864 | 480 | 823 | 457 | 875 | 486 | | .3151 | .8004 | 863 | 479 | 838 | 466 | 885 | 492 | | .3760 | .9550 | 864 | 480 | 847 | 471 | 888 | 493 | | .4416 | 1.1217 | 862 | 479 | 840 | 467 | 879 | 488 | | .5006 | 1.2715 | 863 | 479 | 833 | 463 | 868 | 482 | | .5681 | 1.4430 | 862 | 479 | 830 | 461 | 863 | 479 | | .6932 | 1.7607 | 871 | 484 | 838 | 466 | 871 | 484 | TABLE 3.- TEMPERATURE SURVEY - Continued (b) Station 4: $x_{l\,e} = 37$ in. (94.0 cm); $M_{\delta} = 5.98$; $p_t = 523$ psia (3.61 MN/m²); and $T_{w}/T_{aw} = 0.50$ | у, | y, | $T_{t,\delta}$ | $T_{t,\delta}$ | T _p , | T _p , | T _t , | T _t , | |--------|--------|----------------|----------------|------------------------------|------------------|------------------|------------------| | in. | cm | $^{\rm o}$ R | °K | $^{\mathrm{o}}_{\mathrm{R}}$ | o _K | o _R | ^o K | | 0.0102 | 0.0259 | 892 | 496 | 573 | 318 | 606 | 337 | | .0116 | .0295 | 896 | 498 | 595 | 331 | 630 | 350 | | .0145 | .0368 | 870 | 483 | 650 | 361 | 691 | 384 | | .0185 | .0470 | 869 | 483 | 664 | 369 | 709 | 394 | | .0270 | .0686 | 869 | 483 | 676 | 376 | 723 | 402 | | .0312 | .0792 | 871 | 484 | 683 | 379 | 730 | 406 | | .0397 | .1006 | 874 | 486 | 692 | 384 | 741 | 412 | | .0481 | .1222 | 873 | 485 | 700 | 389 | 749 | 416 | | .0607 | .1542 | 873 | 485 | 713 | 396 | 763 | 424 | | .0722 | .1834 | 874 | 486 | 723 | 402 | 774 | 430 | | .0977 | .2482 | 877 | 487 | 743 | 413 | 796 | 442 | | .1239 | .3147 | 877 | 487 | 759 | 422 | 814 | 452 | | .1747 | .4437 | 876 | 487 | 786 | 437 | 842 | 468 | | .2254 | .5725 | 878 | 488 | 811 | 451 | 866 | 481 | | .2773 | .7043 | 878 | 488 | 832 | 462 | 883 | 491 | | .3369 | .8557 | 879 | 488 | 850 | 472 | 896 | 498 | | .4065 | 1.0325 | 879 | 488 | 860 | 478 | 898 | 499 | | .4656 | 1.1826 | 879 | 488 | 855 | 475 | 893 | 496 | | .5306 | 1.3477 | 875 | 486 | 844 | 469 | 880 | 489 | | .5942 | 1.5093 | 872 | 484 | 839 | 466 | 874 | 486 | | .6549 | 1.6634 | 872 | 484 | 837 | 465 | 872 | 484 | | .6933 | 1.7609 | 872 | 484 | 838 | 466 | 872 | 484 | TABLE 3.- TEMPERATURE SURVEY - Continued (c) Station 5: $x_{le} = 40$ in. (101.6 cm); $M_{\delta} = 5.97$; $p_t = 523$ psia (3.61 MN/m²); and $T_w/T_{aw} = 0.50$ | y,
in. | у, | T _{t,δ} , | $T_{t,\delta}$ | T _p , | т _р , | T _t , | T _t , | |-----------|--------|--------------------|----------------|------------------|------------------|------------------|------------------| | in. | cm | ^o R | ^o K | ^o R | ^o K | $^{ m o}{ m R}$ | ^o K | | 0.0101 | 0.0257 | 873 | 485 | 578 | 321 | 611 | 339 | | .0101 | .0257 | 873 | 485 | 590 | 328 | 624 | 347 | | .0142 | .0361 | 874 | 486 | 647 | 359 | 688 | 382 | | .0158 | .0401 | 873 | 485 | 657 | 365 | 700 | 389 | | .0228 | .0579 | 873 | 485 | 676 | 376 | 722 | 401 | | .0270 | .0686 | 871 | 484 | 681 | 378 | 728 | 404 | | .0354 | .0899 | 873 | 485 | 690 | 383 | 738 | 410 | | .0521 | .1323 | 895 | 497 | 707 | 393 | 757 | 421 | | .0579 | .1471 | 873 | 485 | 713 | 396 | 763 | 424 | | .0706 | .1793 | 873 | 485 | 723 | 402 | 774 | 430 | | .0836 | .2123 | 874 | 486 | 734 | 408 | 786 | 437 | | .1112 | .2824 | 874 | 486 | 750 | 417 | 804 | 447 | | .1365 | .3467 | 872 | 484 | 764 | 424 | 819 | 455 | | .1745 | .4432 | 873 | 485 | 784 | 436 | 840 | 467 | | .2377 | .6038 | 875 | 486 | 812 | 451 | 865 | 481 | | .3011 | .7648 | 873 | 485 | 833 | 463 | 882 | 490 | | .3642 | .9251 | 873 | 485 | 848 | 471 | 891 | 495 | | .4276 | 1.0861 | 873 | 485 | 856 | 456 | 894 | 497 | | .4890 | 1.2420 | 874 | 486 | 851 | 473 | 889 | 494 | | .5563 | 1.4130 | 873 | 485 | 843 | 468 | 880 | 489 | | .6187 | 1.5715 | 874 | 486 | 840 | 467 | 874 | 486 | TABLE 3.- TEMPERATURE SURVEY - Continued (d) Station 1: $x_{le} = 8.0$ in. (20.3 cm); $M_{\delta} = 5.99$; $p_{t} = 523$ psia (3.61 MN/m²); and $T_{w}/T_{aw} = 0.44$ | у, | y, | $T_{t,\delta}$ | $T_{t,\delta}$ | T _p , | T _p , | T _t , | T_t | |-----------|--------|----------------|----------------|------------------|------------------|------------------|-------| | y,
in. | cm | o _R | °K | o _R | o _K | o _R | oк | | 0.0100 | 0.0254 | 962 | 534 | 675 | 375 | 721 | 401 | | .0123 | .0312 | 967 | 537 | 709 | 394 | 758 | 421 | | .0164 | .0417 | 970 | 539 | 730 | 406 | 782 | 434 | | .0183 | .0464 | 972 | 540 | 766 | 426 | 822 | 457 | | .0271 | .0688 | 975 | 542 | 825 | 458 | 885 | 492 | | .0325 | .0826 | 974 | 541 | 835 | 464 | 896 | 498 | | .0395 | .1003 | 976 | 542 | 852 | 473 | 915 | 508 | | .0438 | .1113 | 976 | 542 | 864 | 480 | 927 | 515 | | .0606 | .1539 | 976 | 542 | 894 | 497 | 957 | 532 | | .0733 | .1862 | 977 | 543 | 915 | 508 | 976 | 542 | | .0884 | .2245 | 977 | 543 | 932 | 518 | 989 | 549 | | .1153 | .2929 | 977 | 543 | 954 | 530 | 1004 | 558 | | .1303 | .3310 | 977 | 543 | 961 | 534 | 1006 | 559 | | .1598 | .4059 | 977 | 543 | 960 | 533 | 1001 | 556 | | .1954 | .4963 | 977 | 543 | 949 | 527 | 989 | 549 | | .2277 | .5784 | 978 | 543 | 944 | 524 | 983 | 546 | | .2570 | .6528 | 977 | 543 | 942 | 523 | 981 | 545 | | .3389 | .8608 | 979 | 544 | 943 | 524 | 979 | 544 | TABLE 3.- TEMPERATURE SURVEY - Continued (e) Station 2: $x_{le} = 11.0$ in. (27.9 cm); $M_{\delta} = 5.98$; $p_t = 523$ psia (3.61 MN/m²); and $T_w/T_{aw} = 0.44$ | | | | • | | | | | |-----------|----------|---------------------------------------|---|------------------|------------------|------------------|------------------| | y,
in. | y,
em | ${ m T}_{ m t,\delta}, { m o}_{ m R}$ | ${^{\mathrm{T}}_{\mathrm{t},\delta}}, {^{\mathrm{o}}_{\mathrm{K}}}$ | T _p , | T _t , | T _t , | T _t , | | 0.0100 | 0.0254 | 959 | 533 | 683 | 379 | 730 | 406 | | .0103 | .0262 | 969 | 538 | 687 | 382 | 735 | 408 | | .0142 | .0361 | 974 | 541 | 737 | 409 | 790 | 439 | | .0180 | .0457 | 977 | 543 | 766 | 426 | 821 | 456 | | .0207 | .0526 | 981 | 545 | 780 | 433 | 837 | 465 | | .0291 | .0739 | 983 | 546 | 803 | 446 | 862 | 479 | | .0350 | .0889 | 988 | 549 | 818 | 454 | 878 | 488 | | .0436 | .1107 | 989 | 549 | 834 | 463 | 895 | 497 | | .0629 | .1598 | 991 | 551 | 869 | 483 | 932 | 518 | | .0802 | .2037 | 993 | 552 | 897 | 498 | 960 | 533 | | .1031 | .2619 | 995 | 553 | 932
| 518 | 993 | 552 | | .1291 | .3279 | 968 | 538 | 933 | 518 | 987 | 548 | | .1578 | .4008 | 985 | 547 | 964 | 536 | 1013 | 563 | | .2213 | .5621 | 986 | 548 | 960 | 533 | 1001 | 556 | | .2741 | .6962 | 990 | 550 | 955 | 531 | 995 | 553 | | .3246 | .8245 | 992 | 551 | 956 | 531 | 992 | 551 | | .3836 | .9743 | 994 | 552 | 958 | 532 | 994 | 552 | TABLE 3.- TEMPERATURE SURVEY - Continued (f) Station 3: $x_{le} = 33.0$ in. (83.8 cm); $M_{\delta} = 6.08$; $p_{t} = 524$ psia (3.61 MN/m²); and $T_{w}/T_{aw} = 0.44$ | y,
in. | y,
em | $^{\mathrm{T}_{\mathrm{t},\delta},}_{\mathrm{o_{R}}}$ | T _{t,δ} , | T _p , | T _p , | T _t , | т _t ,
ок | |-----------|----------|---|--------------------|------------------|------------------|------------------|------------------------| | 0.0100 | 0.0254 | 960 | 533 | 635 | 353 | 678 | 433 | | .0128 | .0325 | 959 | 533 | 684 | 380 | 732 | 407 | | .0169 | .0429 | 982 | 546 | 702 | 390 | 753 | 418 | | .0255 | .0648 | 960 | 533 | 732 | 407 | 786 | 437 | | .0338 | .0859 | 982 | 546 | 753 | 418 | 809 | 449 | | .0381 | .0968 | 986 | 548 | 763 | 424 | 819 | 455 | | .0509 | .1293 | 990 | 550 | 781 | 434 | 839 | 466 | | .0793 | .2014 | 992 | 551 | 814 | 452 | 875 | 486 | | .0902 | .2291 | 989 | 549 | 819 | 455 | 881 | 489 | | .1479 | .3757 | 979 | 544 | 857 | 476 | 921 | 512 | | .1746 | .4435 | 989 | 549 | 880 | 489 | 945 | 525 | | | 1 | 966 | 54 <i>9</i>
537 | 891 | 495 | 953 | 529 | | .2255 | .5728 | 964 | 536 | 913 | 507 | 972 | 540 | | .2751 | .6988 | i | | l . | ŀ | | I I | | .3363 | .8542 | 961 | 534 | 932 | 518 | 984 | 547 | | .4030 | 1.0236 | 960 | 533 | 937 | 521 | 981 | 545 | | .4684 | 1.1897 | 954 | 530 | 923 | 513 | 963 | 535 | | .5316 | 1.3503 | 954 | 530 | 915 | 508 | 954 | 530 | | .5907 | 1.5004 | 953 | 529 | 914 | 508 | 952 | 529 | | .6582 | 1.6718 | 953 | 529 | 914 | 508 | 953 | 529 | | .7362 | 1.8699 | 952 | 529 | 913 | 507 | 952 | 529 | TABLE 3.- TEMPERATURE SURVEY - Continued (g) Station 4: $x_{le} = 37.0$ in. (94.0 cm); $M_{\delta} = 6.04$; $p_t = 524$ psia (3.61 MN/m²); and $T_w/T_{aw} = 0.44$ | y,
in. | у, | $T_{t,\delta}$ | $T_{t,\delta}$ | T _p , | т _р , | T _t , | T _t , | |-----------|--------|----------------|----------------|------------------|------------------|------------------|------------------| | in. | cm | o _R | ^o K | O _R | ^o K | OR | oк | | 0.0100 | 0.0254 | 886 | 492 | 601 | 334 | 640 | 356 | | .0200 | .0508 | 987 | 548 | 736 | 409 | 788 | 438 | | .0300 | .0762 | 997 | 554 | 757 | 421 | 812 | 451 | | .0400 | .1016 | 987 | 548 | 771 | 428 | 827 | 459 | | .0500 | .1270 | 988 | 549 | 782 | 434 | 839 | 466 | | .1000 | .2540 | 1002 | 557 | 830 | 461 | 892 | 496 | | .1500 | .3810 | 996 | 553 | 861 | 478 | 925 | 514 | | .2000 | .5080 | 989 | 549 | 890 | 494 | 955 | 531 | | .2500 | .6350 | 994 | 552 | 916 | 509 | 982 | 546 | | .3000 | .7620 | 992 | 551 | 935 | 519 | 1000 | 556 | | .3500 | .8890 | 992 | 551 | 956 | 531 | 1013 | 563 | | .4000 | 1.0160 | 987 | 548 | 957 | 532 | 1007 | 559 | | .4500 | 1.1430 | 980 | 544 | 951 | 528 | 997 | 554 | | .5000 | 1.2700 | 987 | 548 | 954 | 530 | 996 | 553 | | .5500 | 1.3970 | 982 | 546 | 945 | 525 | 985 | 547 | | .6000 | 1.5240 | 994 | 552 | 954 | 530 | 994 | 552 | TABLE 3.- TEMPERATURE SURVEY - Concluded (h) Station 5: $x_{le} = 40.0$ in. (101.6 cm); $M_{\delta} = 6.06$; $p_{t} = 523$ psia (3.61 MN/m²); and $T_{W}/T_{aw} = 0.44$ | y,
in. | y, | $T_{t,\delta}$ | $T_{t,\delta}$ | T _p , | T _p , | T _t , | T _t , | |-----------|--------|----------------|----------------|------------------|------------------|------------------|------------------| | in. | cm | ^o R | °K | o _R | ^o K | ^o R | oк | | 0.0100 | 0.0254 | 984 | 547 | 600 | 333 | 642 | 357 | | .0105 | .0267 | 990 | 550 | 649 | 361 | 694 | 386 | | .0131 | .0333 | 968 | 538 | 705 | 392 | 755 | 419 | | .0165 | .0419 | 993 | 552 | 710 | 394 | 760 | 422 | | .0192 | .0488 | 996 | 553 | 741 | 412 | 794 | 441 | | .0280 | .0711 | 997 | 554 | 758 | 421 | 813 | 452 | | .0358 | .0909 | 985 | 547 | 766 | 426 | 823 | 457 | | .0425 | .1080 | 991 | 551 | 770 | 428 | 827 | 459 | | .0509 | .1293 | 994 | 552 | 780 | 433 | 838 | 466 | | .0620 | .1575 | 995 | 553 | 794 | 441 | 853 | 474 | | .0890 | .2261 | 995 | 553 | 819 | 455 | 880 | 489 | | .1185 | .3010 | 999 | 555 | 833 | 463 | 895 | 497 | | .1414 | .3592 | 995 | 553 | 851 | 473 | 915 | 508 | | .1903 | .4834 | 997 | 554 | 884 | 491 | 949 | 527 | | .2390 | .6071 | 1001 | 556 | 912 | 507 | 976 | 542 | | .2903 | .7374 | 1002 | 557 | 937 | 521 | 998 | 554 | | .3441 | .8740 | 992 | 551 | 957 | 532 | 1014 | 563 | | .4053 | 1.0295 | 974 | 541 | 964 | 536 | 1014 | 563 | | .4687 | 1.1905 | 974 | 541 | 951 | 528 | 995 | 553 | | .5321 | 1.3515 | 983 | 546 | 950 | 528 | 990 | 550 | | .6010 | 1.5265 | 979 | 544 | 942 | 523 | 980 | 544 | TABLE 4 REDUCED HEAT FLOWMETER DATA | $\frac{T_{\mathbf{w}}}{T_{\mathbf{a}\mathbf{w}}}$ | Station | Run | x _{le} ,
in. | x _{le} , | x,
in. | x, | M _ō | p _t ,
psia | p _t ,
MN/m ² | T _t , | т _t ,
°К | q/S,
Btu/ft ² -sec | q/S , kW/m^2 | N _{St} | |---|---------|-----|--------------------------|-------------------|-----------|-------|----------------|--------------------------|---------------------------------------|------------------|------------------------|----------------------------------|------------------|--------------------------| | 0.44 | 1 | 411 | 12.0 | 30.5 | 8.3 | 21.08 | 5.98 | 522.8 | 3.605 | 989.0 | 549.4 | 2.55 | 28.943 | 0.865 × 10 ⁻³ | | | 2 | 1 | 24.0 | 61.0 | 20.3 | 51.56 | 6.01 | | | | | 2.52 | 28.502 | .881 | | 1 | 3 | | 36.0 | 91.4 | 32.3 | 82.04 | 6.02 | | | | | 2.19 | 24.857 | .762 | | İ | 1 | 412 | 12.0 | 30.48 | 8.3 | 21.08 | 5.98 | 522.0 | 3.599 | 989.2 | 549.5 | 2.46 | 27.921 | .831 | | | 2 | | 24.0 | 60.96 | 20.3 | 51.56 | 6.01 | | | | | 2.37 | 26.900 | .831 | | | 3 | | 36.0 | 91.44 | 32.3 | 82.04 | 6.02 | | | | | 2.10 | 23.835 | .750 | | | 1 | 420 | 12.0 | 30.48 | 8.3 | 21.08 | 5.98 | 523.2 | 3.607 | 983.1 | 546.2 | 2.53 | 28.716 | .856 | | | 2 | | 24.0 | 60.96 | 20.3 | 51.56 | 6.01 | | | | | 2.50 | 28.375 | .871 | | | 3 | | 36.0 | 91.44 | 32.3 | 82.04 | 6.02 | | | | | 2.09 | 23.722 | .727 | | | 1 | 430 | 12.0 | 30.48 | 8.3 | 21.08 | 5.98 | 523.9 | 3.612 | 960.8 | 533.8 | 2.60 | 29.510 | .898 | | 1 1 | 2 | | 24.0 | 60.96 | 20.3 | 51.56 | 6.01 | | | | | 2.47 | 28.035 | .879 | | 1 | 3 | | 36.0 | 91.44 | 32.3 | 82.04 | 6.02 | 1 | | | | 2.17 | 24.630 | .769 | | | 1 | 470 | 12.0 | 30.48 | 8.3 | 21.08 | 5.98 | 522.4 | 3,602 | 974.7 | 541.5 | 2.57 | 29.170 | .868 | | | 2 | | 24.0 | 60.96 | 20.3 | 51.56 | 6.01 | | | | | 2.82 | 32,007 | .991 | | | 3 | | 36.0 | 91.44 | 32.3 | 82.04 | 6.02 | | | | | 2.28 | 25.878 | .845 | | | 1 | 491 | 12.0 | 30.48 | 8.3 | 21.08 | 5.98 | 522.7 | 3.604 | 974.1 | 541.2 | 2.48 | 28,148 | .842 | | | 2 | .01 | 24.0 | 60.96 | 20.3 | 51.56 | 6.01 | 022.1 | 0.001 | 0 | 011.2 | 2.50 | 28.375 | .874 | | | 3 | | 36.0 | 91.44 | 32.3 | 82.04 | 6.02 | | | | | 2.17 | 24.630 | .767 | | | 1 | 492 | 12.0 | 30.48 | 8.3 | 21.08 | 5.98 | 522.2 | 3,601 | 979.4 | 544.1 | 2.62 | 29.737 | .888 | | | 2 | 100 | 24.0 | 60.96 | 20.3 | 51.56 | 6.01 | 22.2 | 0,001 | 3.5,4 | 074,1 | 2.62 | 30.418 | .943 | | | 3 | | 36.0 | 91.44 | 32.3 | 82.04 | 6.02 | | | | | 2.68 | 25.197 | .801 | | 1 | | 500 | | | | | | 500.0 | 0.000 | 055.0 | F40 1 | | | | | 1 1 | 1 | 500 | 12.0 | 30.48 | 8.3 | 21.08 | 5.98 | 523.3 | 3.608 | 977.6 | 543.1 | 2.35 | 26.673 | .812 | | 1 1 | 2 | | 24.0 | 60.96 | 20.3 | 51.56 | 6.01 | | | | | 2.58 | 29.283 | .924 | | 1 | 3 | | | | 32.3 | 82.04 | 6.02 | | | | | | | | | | 1 | 510 | 12.0 | 30.48 | 8.3 | 21.08 | 5.98 | 524.5 | 3.616 | 990,5 | 550.3 | 2.42 | 27.467 | .817 | | i | 2 | | 24.0 | 60.96 | 20.3 | 51.56 | 6.01 | | | | | 2.42 | 27.467 | .845 | | | 3 | | | | | | | | | | | | | | | | 1 | 520 | 12.0 | 30.48 | 8.3 | 21.08 | 5.98 | 524.4 | 3.616 | 978.9 | 543.8 | 2.55 | 28.993 | .856 | | | 2 | l | 24.0 | 60.96 | 20.3 | 51.56 | | | | | | 2.61 | 29.624 | .906 | | | 3 | | | | | | | | | - | | | | | | | 1 | 530 | 12.0 | 30.48 | 8.3 | 21.08 | 5.98 | 521.9 | 3.599 | 956.8 | 531.6 | 2.16 | 24.516 | .745 | | | 2 | l | 24.0 | 60.96 | 20.3 | 51.56 | 6.01 | | | | | 2.42 | 27.467 | .861 | | 1 | 3 | | | | | | | | | | | | | | | | 1 | 570 | 12.0 | 30.48 | 8.3 | 21.08 | 5.98 | 524.3 | 3,615 | 959.6 | 533.1 | 2.37 | 26.900 | .813 | | 1 | 2 | | 24.0 | 60.96 | 20.3 | 51.56 | 6.01 | | | | | 2.58 | 29.283 | .924 | | 1 | 3 | | 36.0 | 91.44 | 32.3 | 82.04 | 6.02 | | | | | 1.73 | 19,636 | .632 | | | - | | | | | | | | | | | | | | | 0.50 | 1 | 401 | 12.0 | 30.5 | 6.9 | 17.5 | 5.98 | 523.1 | 3.607 | 876.1 | 486.7 | 2.09 | 23.72 | 0.838×10^{-3} | | 1 | 2 | | 24.0 | 61.0 | 18.9 | 48.0 | 6.01 | | | | | 2.02 | 22.93 | .829 | | | 3 | | 36.0 | 91.4 | 30.9 | 78.5 | 6.02 | | | ' | | 1.57 | 17.82 | .648 | | | 1 | 402 | 12.0 | 30.5 | 6.9 | 17.5 | 5.98 | 522.3 | 3.601 | 872.7 | 484.8 | 2.01 | 22.81 | .806 | | | 2 | | 24.0 | 61.0 | 18.9 | 48.0 | 6.01 | | | | | 1.99 | 22.59 | .825 | | | 3 | | 36.0 | 91.4 | 30.9 | 78.5 | 6.02 | | | | | 1.62 | 18.39 | .681 | | | 1 | 403 | 12.0 | 30.5 | 6.9 | 17.5 | 5.98 | 522.7 | 3.604 | 865.0 | 480.6 | 1.93 | 21.91 | .814 | | | 2 | | 24.0 | 61.0 | 18.9 | 48.0 | 6.01 | | | 1 | | 1.85 | 21.00 | .805 | | | 3 | | 36.0 | 91.4 | 30.9 | 78.5 | 6.02 | | | 1 | | 1.59 | 18.05 | .701 | | | 1 | 591 | 12.0 | 30.5 | 6.9 | 17.5 | 5.98 | 523.4 | 3.609 | 871.6 | 484.2 | 2.03 | 23.04 | .825 | | | 2 | | 24.0 | 61.0 | 18.9 | 48.0 | 6.01 | | | | | 1.99 | 22.59 | .840 | | | 3 | | | | | | | | | | | | - | | | | 1 | 592 | 12.0 | 30.5 | 6.9 | 17.5 | 5.98 | 523.0 | 3.606 | 868.9 | 482.7 | 2.01 | 22.81 | .826 | | | 2 | | 24.0 | 61.0 | 18.9 | 48.0 | 6.01 | | | | | 1.99 | 22.59 | .848 | | | 3 | | | | | | | | | | | | | | | | 1 | 593 | 12.0 | 30.5 | 6.9 | 17.5 | 5.98 | 523.3 | 3.608 | 877.5 | 487.5 | 2.14 | 24.30 | .865 | | | 2 | · | 24.0 |
61.0 | 18.9 | 48.0 | 6.01 | | | " | | 1.99 | 22.59 | .834 | | 1 | 3 | | | | | | | | | | | | | | | | i | 621 | 12.0 | 30.5 | 6.9 | 17.5 | 5.98 | 522.6 | 3.603 | 875.5 | 486.4 | 1.97 | 22.36 | .810 | | | 2 | | 24.0 | 61.0 | 18.9 | 48.0 | 6,01 | | | | | 1.99 | 22.59 | .842 | | | 3 | | | | | | | | | | | | | | | 1 | 1 | 622 | 12.0 | 30.5 | 6.9 | 17.5 | 5.98 | 521.8 | 3.598 | 874.9 | 486.1 | 2.08 | 23.61 | .824 | |] [| 2 | 022 | 24.0 | 61.0 | 18.9 | 48.0 | 6.01 | 0.1.0 | 3,370 | 014.5 | 1.00.1 | 1.99 | 22.59 | .810 | | | 3 | | 24.0 | | 18.9 | 48.0 | | | | _ | | | | | | | 1 | 623 | | | | |
E 00 | 591.5 | | 075.2 | 106 2 | 2 11 | 22.05 | 949 | | | 2 | 023 | 12.0 | 30.5
61.0 | 6.9 | 17.5 | 5.98 | 521.5 | 3.596 | 875.3 | 486.3 | 2.11 | 23.95 | .843 | | | 3 | | 24.0 | 61.0 | 18.9 | 48.0 | 6.01 | | | | | 1,99 | 22.59 | .815 | | 1 1 | 3 | - 1 | | | | | | | | | | | | | | : | | | |---|---|--| , | Figure 1.- Cylinder model with dimensions and probe instrumentation. All dimensions are in inches, centimeters in parentheses. Figure 2.- Diagram of cooling system. Figure 3.- Cross-sectional view of heat flowmeter. All dimensions are in inches, centimeters in parentheses. Figure 4.- Calibration of heat flowmeters. Coolant temperature = -100° F (-73° C). Figure 5.- Schematic of boundary-layer pressure probe. All dimensions are in inches, centimeters in parentheses. Figure 6.- Schematic of boundary-layer temperature probe. All dimensions are in inches, centimeters in parentheses. Figure 7.- Calibration plot of boundary-layer temperature probe. Figure 8.- Variation of wall temperature with distance from leading edge. (b) $T_{W}/T_{aW} = 0.50$. Figure 8.- Concluded. Figure 9.- Typical pitot-pressure distribution through boundary layer. (Distribution shown is for station 4, $T_w/T_{aw} = 0.50$.) (a) $T_{W}/T_{aW} = 0.44$. Figure 10.- Boundary-layer Mach number profiles. (b) $T_{w}/T_{aw} = 0.50$. Figure 10.- Concluded. Figure 11.- Boundary-layer total-temperature profiles. (b) $T_{W}/T_{aW} = 0.50$. Figure 11.- Concluded. Figure 12.- Comparison of theoretical and measured variation of boundary-layer total-temperature ratio with velocity ratio squared. (b) $T_W/T_{aW} = 0.50$. Figure 12.- Concluded. (a) $T_w/T_{aw} = 0.44$. Figure 13.- Boundary-layer velocity profiles. (b) $T_w/T_{aw} = 0.50$. Figure 13.- Concluded. Figure 14.- Comparison of measured velocity profiles with exponentially calculated profiles. Figure 15.- Comparison of measured momentum thickness profile with exponentially calculated profile. Figure 16.- Longitudinal Mach number distribution on the cylinder. Figure 17.- Variation of Reynolds number based on momentum thickness with Reynolds number. (b) $T_{\rm w}/T_{\rm aw} = 0.50$. Figure 17.- Concluded. Figure 18.- Variation of average skin-friction coefficient with effective Reynolds number. (b) $T_{W}/T_{aw} = 0.50$. Figure 18.- Concluded. Figure 19.- Variation of ratio of average skin friction to incompressible skin friction with effective Reynolds number at various wall-temperature ratios. (a) $R_{\chi} = 10 \times 10^6$. (b) $R_X = 20 \times 10^6$. (c) $R_X = 30 \times 10^6$. Figure 20.- Variation of ratio of average skin friction to incompressible skin friction with wall-temperature ratio at various effective Reynolds numbers. Points shown were obtained from cross plot of figure 19. Adiabatic data taken from reference 1. Figure 21.- Variation of various experimental skin-friction coefficients with Mach number and wall-temperature ratio at various Reynolds numbers. Surface as determined from Sommer and Short T' theory for $R_X = 10 \times 10^6$. ## **KEY FOR FIGURE 21** | Author | Mach number | T_w/T_{aw} | Reynolds number | |------------------------------------|---------------|--------------|--| | O Present data | 6.00 | 0.44 to 0.50 | 2.4×10^6 to 28.7×10^6 | | Swanson, et al. (ref. 17) | 2.89 to 3.53 | 0.54 to 0.87 | $47.0 \times 10^6 \text{ to } 100.0 \times 10^6$ | | △ Korkegi (ref. 18) | 5.80 | 1.00 | $10 imes 10^6$ | | Brinich and Diaconis (ref. 19) | 3.05 | 1.00 | 10×10^6 | | Sommer and Short (ref. 4) | 2.81 to 7.00 | 0.18 to 0.43 | $1.6 \times 10^6 \text{ to } 5.2 \times 10^6$ | | \bigcap_{Λ} Hill (ref. 20) | 8.27 to 10.04 | 0.48 to 0.54 | 2.1×10^6 to 3.7×10^6 | | \Diamond Maloney (ref. 22) | 1.35 to 1.99 | 0.53 to 0.71 | $65.0 \times 10^6 \text{ to } 87.0 \times 10^6$ | | ◯ Wilson (ref. 14) | 1.72 to 2.47 | 1.00 | 10×10^{6} | | △ Chapman and Kester (ref. 16) | 2.00 to 3.60 | 1.00 | 10×10^6 | | Winkler and Cha (ref. 2) | 5.14 to 5.25 | 0.65 to 0.94 | $3.0 \times 10^6 \text{ to } 4.6 \times 10^6$ | | | 6.00 | 1.00 | 10×10^6 | | ◇ Danberg (ref. 3) | 6.50 | 0.50 to 0.93 | $3.1 \times 10^6 \text{ to } 9.7 \times 10^6$ | | Neal (ref. 21) | 6.80 | 0.80 | 4.8×10^6 | Figure 22.- Variation of Stanton number with effective Reynolds number. (b) $T_{W}/T_{aw} = 0.50$. Figure 22.- Concluded. Figure 23.- Variation of Stanton number with Reynolds number based on momentum thickness. (b) $T_{\rm w}/T_{\rm aw} = 0.50$. Figure 23.- Concluded. Figure 24.- Variation of experimental Stanton number with Mach number and wall-temperature ratios at various Reynolds numbers. Surface as determined from Sommer and Short T' theory used in conjunction with the Colburn form of Reynolds analogy for $R_X = 10 \times 10^6$. ## KEY FOR FIGURE 24 | Author | Mach number | T_w/T_{aw} | Reynolds number | |---------------------------------|--------------|--------------|---| | O Present data | 6.00 | 0.44 to 0.50 | $3.2 \times 10^6 \text{ to } 23.5 \times 10^6$ | | ☐ Tendeland (ref. 24) | 3.00 to 5.04 | 0.75 to 0.87 | $3.5 \times 10^6 \text{ to } 5.7 \times 10^6$ | | \triangle Maloney (ref. 22) | 1.38 to 2.00 | 0.85 to 0.96 | $68.0 \times 10^6 \text{ to } 75.0 \times 10^6$ | | Winkler and Cha (ref. 2) | 5.12 to 5.29 | 0.66 to 0.92 | $3.0 \times 10^6 \text{ to } 4.7 \times 10^6$ | | Rumsey and Lee (ref. 25) | 4.78 to 4.89 | 0.42 to 0.44 | $8.4 \times 10^6 \text{ to } 20.4 \times 10^6$ | | Holloway and Sterrett (ref. 26) | 4.89 to 6.00 | 0.60 to 0.64 | 3.4×10^6 to 8.8×10^6 | | Slack (ref. 27) | 2.40 | 0.93 | $1.2 imes 10^6$ | | Neal (ref. 21) | 6.80 | 0.80 | $4.8 imes 10^6$ | | Brinich and Diaconis (ref. 19) | 4.95 | 0.35 to 0.93 | $9.6 imes 10^6$ | NASA-Langley, 1967 L-4815 "The aeronautical and space activities of the United States shall be conducted so as to contribute... to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -NATIONAL AERONAUTICS AND SPACE ACT OF 1958 ## NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Technical information generated in connection with a NASA contract or grant and released under NASA auspices. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. TECHNICAL REPRINTS: Information derived from NASA activities and initially published in the form of journal articles. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities but not necessarily reporting the results of individual NASA-programmed scientific efforts. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546